AD-A264 754 ### **MENTATION PAGE** A40 gamis upraen ar 10 kga nga nakeadaparters (k. 12) popele (Malie a Staria Lemena khale udilea akoberisa kikib REPORT DATE 3 REPORT TYPE AND DATES TOVERED FINAL/30 SEP 91 TO 29 SEP 92 5 FUNDING NUMBER 4. TITLE AND SUBTITLE THE 1991 NEURAL INFORMATION PROCESSING SYSTEMS-NATURAL & SYNTHETIC (U) 6. AUTHOR(5) Professor John Moody 2305/BG AFCSE - 91 - 0438 7. PERFORMING ORGANIZATION NAME(S) AN Yale University Computer Science New Haven CT 66520-2158 AFOSA-TA 1271 PERFORMING OFCEN ITT IN REPORT NUMBER 9. SPONSORING: MONITORING AGENCY NAME(S) AND ADDRESS(ES) AFOSR/NM 110 DUNCAN AVE. SUTE B115 BOLLING AFB DC 20332-0001 10 SPONSORING MONITOFING AGENCY REPORT NUMBER AFOSR-91-0438 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION AVAILABILITY STATEMENT 126 DISTRIBUTION CODE APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED UL #### 13. ABSTRACT (Maximum 200 words) The 1991 "Neural Information Processing Systems-Natural and Synthetic" (NIPS) was held in Denver Colorado, from 2-5 December 1991. Since its inception in 1987, th NIPS conference has attracted researchers from many disciplines who are applying their expertise to problems in the field of neural networks. The conference and the following two day workshop have become a forum for presenting the latest research results and for leading researchers to gather and exchange ideas. The 1991 conference maintained the high level of excitement of its predecessors. Important new theoretical results were presented concerning the capability and generalization performance of networks. 5 12 117 93-10670 14 SUBJECT TERMS 16 PRICE CODE SECURITY CLASSIFICATION UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED SECURITY CLASSIFI ATION OF ABSTRACTASSIFIED 120 UN A UN CHABSTHAC SAR(SAME AS REFC FINAL TECHNICAL REPORT FOR YALE UNIVERSITY AFOSR-91-0438 30 SEP 91 - 29 SEP 92 3 | Accesi | a: For | | |---------------|----------------------------------|--------| | OHC | o inced | g :: | | By
Ostribi | - | | | Dist | vailability
Avail an
Speci | d / or | UL AFOSR-91-0438 PK/FI Department of Computer Science and Engineering OREGON GRADUATE INSTITUTE SCIENCE & TECHNOLOGY 1966) NW yon Neumann Drive Beaterton Chegon of the Joseph SA Phone Till non-1151 FAX Till non-1124 February 4, 1993 Capt. Steven Suddarth, Ph.D. AFOSR/NE, Bldg. 410 Bolling Air Force Base Washington, DC 20332 Dear Dr. Suddarth: This letter and the attached materials constitute the final report for AFOSR Grant 91-0138 which provided \$5,000 for student travel grants for the 1991 Neural Information Processing Systems Conference. The money was used to help 20 students as indicated in the attached list. > Also attached is a copy of the front matter of the proceedings which resulted from NIPS '91. As is evident, many of the students we were able to help made substantial contributions to the conference program. We are very grateful for your generous support and hope that you will be able to continue to support NIPS conferences in the future. Sincerely, Kohn Moody Associate Professor NIPS*91 General Chairman VALE PLNIVERSITY Department of Computer Science and Engineering # OREGON GRADUATE INSTITUTE SCIENCE & TECHNOLOGY 1968CN Novem Neamann France Beaverton Creating Tollin-1999 (SA Phone 563 (1964-1151) EAX 363 (1964-1) 29 | 1.* | \$250 | Quanfeng Wu | qw0w@andrew.cmu.edu | |------|----------------|-----------------|----------------------------------| | 2.* | \$250 | David Plaut | dcp@cs.cmu.edu | | 3.* | \$250 | John Hampshire | hamps@speech2.cs.cmu.edu | | 4.* | \$250 | Frederick Waugh | waugh@curly.harvard.edu | | 6.* | \$250. | Lori Pratt | pratt@paul.rutgers.edu | | 7.* | \$250 . | Barak Pearlmutt | er barak@james.psych.yale | | 8.* | \$250 . | Alexandre Pouge | t alex@cajal.edec.edu | | 9.* | \$250 | Steve Fisher | fisher@helmholtz.sdsc.edu | | 10.* | \$250. | Sowmya Ramachan | dran sowmya@cs.utexas.edu | | 11.* | \$250 | Andrew Moore | awm@mit.ai.edu | | 12.* | \$250. | Zoubin Ghahrama | ní zoubin@psyche.mit.edu | | 13.* | \$250 . | Ying Zhao | yzhao@ai.mit.edu | | 14.* | \$250 | David Cohn | pablo@cs.washington.edu | | 15.* | \$250 | Steve Nowlan | nowlan@helmholtz.sdsc.edu | | 16.* | \$250 | Sherif Botros | smb@ai.mit.edu | | 17.* | \$250 | Gary Scott | scott@chewi.che.wisc.edu | | 18.* | \$250 | Tony Bell | tony@helmholtz.sdsc.edu | | 20.* | \$250. | Elizabeth Thoma | s cmjv465@hermes.chpc.utexas.edu | | 22.* | \$250 | Tony Zador | zador@cs.yale.edu | | 23.* | \$250 | Antonette Logar | N0801@ttacs1.ttu.edu | ## **ADVANCES IN** # NEURAL INFORMATION PROCESSING SYSTEMS 4 # OTHER TITLES OF INTEREST FROM MORGAN KAUFMANN PUBLISHERS ### NIPS-3- Advances in Neural Information Processing Systems Proceedings of the 1990 Conference Edited by Richard P. Lippmann, John E. Moody, and David S. Touretzky #### NIPS_2 Advances in Neural Information Processing Systems Proceedings of the 1989 Conference Edited by David S. Touretzky #### NIPS-1- Advances in Neural Information Processing Systems Proceedings of the 1988 Conference Edited by David S. Touretzky Computer Systems That Learn: Classification and Prediction Methods from Statistics, Neural Nets, Machine Learning, and Expert Systems By Sholom M. Weiss and Casimir A. Kulikowski ### Connectionist Models Summer School Proceedings 1990 Edited by David S. Touretzky, Jeffrey L. Elman, Terrence J. Sejnowski, and Geoffrey E. Hinton 1988 Edited by David S. Touretzky, Geoffrey E. Hinton, and Terrence J. Sejnowski ### Learning Machines By Nils J. Nilsson, with an Introduction by Terrence J. Sejnowski and Halbert White # Foundations of Genetic Algorithms Edited by Gregory J.E. Rawlins Genetic Algorithms: Proceedings of the Fourth International Conference Edited by Rick Belew and Lashon Booker Genetic Algorithms: Proceedings of the Third International Conference Edited by David Schaffer COLT-Proceedings of the Annual Workshops on Computational Learning Theory 1990 Edited by Mark Fulk and John Case 1989 Edited by Ron Rivest, Manfred Warmuth, and David Haussler 1988 Edited by David Haussler and Leonard Pitt ## **ADVANCES IN** # NEURAL INFORMATION PROCESSING SYSTEMS 4 **EDITED BY** JOHN E. MOODY YALE UNIVERSITY STEVE J. HANSON SIEMENS RESEARCH CENTER RICHARD P. LIPPMANN MIT LINCOLN LABORATORY MORGAN KAUFMANN PUBLISHERS 2929 CAMPUS DRIVE SUITE 260 SAN MATEO CALIFORNIA 94403 Editor Bruce M. Spatz Production Manager Yonie Overton Project Management Professional Book Center Composition Professional Book Center Cover Design Jo Jackson ### MORGAN KAUFMANN PUBLISHERS, INC. Editorial Office: 2929 Campus Drive, Suite 260 San Mateo, CA 94403 (415)578-9911 Copyright © 1992 by Morgan Kaufmann Publishers, Inc. All rights reserved Printed in the United States of America No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the prior written permission of the publisher. 96 95 93 94 92 5 4 3 2 1 Library of Congress Cataloging in Publication Data is available for this title. ISSN 1049-5258 ISBN 1-55860-222-4 # **CONTENTS** ## Preface xv | Part I | NEUROE | BIOLOGY | |--------|--------|---------| |--------|--------|---------| | Models Wanted: Must Fit Dimensions of Sleep and Dreaming | |--| | Stationarity of Synaptic Coupling Strength Between Neurons with Nonstationary Discharge Properties | | Perturbing Hebbian Rules | | Statistical Reliability of a Blowfly Movement-Sensitive Neuron | | The Clusteron: Toward a Simple Abstraction for a Complex Neuron | | Network activity determines spatio-temporal integration in single cells 43 Ojvind Bernander, Christof Koch, and Rodney J. Douglas | | Nonlinear Pattern Separation in Single Hippocampal Neurons with Active Dendritic Membrane | | Self-organisation in real neurons: Anti-Hebb in 'Channel Space'? 59 Anthony J. Bell | | Single Neuron Model: Response to Weak Modulation in the Presence of Noise 67 A.R. Bulsara, E.W. Jacobs, and F. Moss | | Oual Inhibitory Mechanisms for Definition of Receptive Field Characteristics n a Cat Striate Cortex | | A comparison between a neural netwok model for the formation of brain maps and experimental data | 83 | |--|-------| | Retinogeniculate Development: The Role of Competition and Correlated Retinal Activity | 91 | | Part II NEURO-DYNAMICS | | | Locomotion in a Lower Vertebrate: Studies of the Cellular Basis of Rhythmogenesis and Oscillator Coupling | . 101 | | Adaptive Synchronization of Neural and Physical Oscillators | . 109 | | Solvable Network Model | . 117 | | Oscillatory Model of Short Term Memory | . 125 | | Part III SPEECH | | | Multi-State Time Delay Neural Networks for Continuous Speech Recognition . Patrick Haffner and Alex Waibel | . 135 | | Modeling Applications with the Focused Gamma Net | . 143 | | Time-Warping Network: A Hybrid Framework for Speech Recognition Esther Levin, Roberto Pieraccini, and Enrico Bocchieri | . 151 | | Improved Hidden Markov Model Speech Recognition Using Radial Basis Function Networks | . 159 | | Connectionist Optimisation of Tied Mixture Hidden Markov Models Steve Renals, Nelson Morgan, Hervé Bourlard, Horacio Franco, and Michael Cohen | . 167 | | Neural Network—Gaussian Mixture Hybrid for Speech Recognition or Density Estimation | . 175 | | JANUS: Speech-to-Speech Translation Using Connectionist and Non-Connectionist Techniques Alex Waibel, Ajay N. Jain, Arthru McNair, Joe Tebelskis, Louise Osterholtz, Hiraaki Saito, Otto Schmidhauer, Tilo Slohoda, and Monika Woszczyna | . 183 | | Forward Dynamics Modeling of Speech Motor Control Using Physiological Data | 191 | |--|-------------| | Missuo Kawaso, and Michael I. Jordan | | | English Alphabet Recognition with Telephone Speech | 199 | | Part IV LANGUAGE | | | Generalization Performance in PARSEC—A Structured Connectionist | | | Parsing Architecture | 20 9 | | Constructing Proofs in Symmetric Networks | 217 | | A Connectionist Learning Approach to Analyzing Linguistic Stress | 225 | | Propagation Filters in PDS Networks for Sequencing | | | and Ambiguity Resolution | 233 | | A Segment-based Automatic Language Identification System | 241 | | Part V TEMPORAL SEQUENCES | | | The Efficient Learning of Multiple Task Sequences | 25 1 | | Practical Issues in Temporal Difference Learning | 259 | | HARMONET: A Neural Net for Harmonizing Chorales | | | in the Style of J.S. Bach | 267 | | Induction of Multiscale Temporal Structure | 275 | | Network Model of State-Dependent Sequencing | 283 | | Learning Unambiguous Reduced Sequence Descriptions Jürgen Schmidhuber | 291 | | Part VI RECURRENT NETWORKS | | | Recurrent Networks and NARMA Modeling | 301 | | Induction of Finite-State Automata Using Second-Order Recurrent Networks 30 Raymond L. Watrous, and Gary M. Kuhn |)9 | |--|----------------| | Extracting and Learning an Unknown Grammar with Recurrent Neural Networks | 17 | | Operators and curried functions: Training and analysis of simple recurrent networks | 25 | | Green's Function Method for Fast On-line Learning Algorithm of Recurrent Neural Networks | 33 | | Dynamically-Adaptive Winner-Take-All Networks | 1 1 | | PartVII VISION | | | Information Processing to Create Eye Movements | 51 | | Decoding of Neuronal Signals in Visual Pattern Recognition | 56 | | Learning How to Teach or Selecting Minimal Surface Data | 64 | | Learning to Make Coherent Predictions in Domains with Discontinuities 37 Suzanna Becker and Geoffrey E. Hinton | 72 | | Recurrent Eye Tracking Network Using a Distributed Representation of Image Motion | 80 | | Against Edges: Function Approximation with Multiple Support Maps 38 Trevor Darrell and Alex Pentland | 88 | | Markov Random Fields Can Bridge Levels of Abstraction | 96 | | Illumination and View Position in 3D Visual Recognition | 04 | | Hierarchical Transformation of Space in the Visual System | 12 | | VISIT: A Neural Model of Covert Visual Attention | 20 | | Visual Grammars and their Neural Nets | 28 | | Learning to Segment Images Using Dynamic Feature Binding | 436 | |--|-------------| | Combined Neural Network and Rule-Based Framework for Probabilistic Pattern Recognition and Discovery Hayit K. Greenspan, Rodney Goodman, and Rama Chellappa | 444 | | | 452 | | 3D Object Recognition Using Unsupervised Feature Extraction | 4 60 | | Part VIII OPTICAL CHARACTER RECOGNITION | | | Structural Risk Minimization for Character Recognition 1. Guyon, V. Vapnik, B. Boser, L. Bostou, and S.A. Solla | 471 | | Image Segmentation with Networks of Variable Scales | 480 | | Multi-Digit Recognition Using a Space Displacement Neural Network Ofer Matan. Christopher J.C. Burges, Yann Le Cun, and John S. Denker | 488 | | A Self-Organizing Integrated Segmentation and Recognition Neural Net | 496 | | Recognizing Overlapping Hand-Printed Characters by Centered-Object Integrated Segmentation and Recognition | 504 | | Adaptive Elastic Mode!: for Hand-Printed Character Recognition | 512 | | Part IX CONTROL AND PLANNING | | | Obstacle Avoidance through Reinforcement Learning | 523 | | Active Exploration in Dynamic Environments | 531 | | Oscillatory Neural Fields for Globally Optimal Path Planning | 539 | | Recognition of Manipulated Objects by Motor Learning | 547 | | Refining PID Controllers using Neural Networks | 555 | | Fast Learning with Predictive Forward Models | 563 | | Fast, Robust Adaptive Control by Learning only Forward Models | 571 | |---|-----| | Reverse TDNN: An Architecture for Trajectory Generation | 579 | | Learning Global Direct Inverse Kinematics David DeMers and Kenneth Kreutz-Delgado | 589 | | A Neural Net Model for Adaptive Control of Saccadic Accuracy by Primate Cerebellum and Brainstem Paul Dean, John E.W. Mayhew, and Pat Langdon | 595 | | Learning in the Vestibular System: Simulations of Vestibular Compensation Using Recurrent Back-Propagation Thomas J. Anastasio | 603 | | A Cortico-Cerebellar Model that Learns to Generate Distributed Motor Commands to Control a Kinematic Arm N.E. Berthier, S.P. Singh, A.G. Barto, and J.C. Houk | 611 | | A Computational Mechanism to Account for Averaged Modified Hand Trajectories | 619 | | Simulation of Optimal Movements Using the Minimum-Muscle-Tension-Change Model | 627 | | Part X APPLICATIONS | | | ANN Based Classification for Heart Defibrillators M. Jabri, S. Pickard, P. Leong, Z. Chi, B. Flower, and Y. Xie | 637 | | Neural Network Diagnosis of Avascular Necrosis from Magnetic Resonance Images Armando Manduca, Paul Christy, and Richard Ehman | 645 | | Neural Network Analysis of Even: Related Potentials and Electroencephalogram Predicts Vigilance Rita Venturini, William W. Lytton, and Terrence J. Sejnowski | 651 | | Neural Control for Rolling Mills: Incorporating Domain Theories to Overcome Data Deficiency Martin Röscheisen, Reimar Hofmann, and Volker Tresp | 659 | | Fault Diagnosis of Antenna Pointing Systems Using Hybrid Neural Network and Signal Processing Models | 667 | | Multimodular Architecture for Remote Sensing Options | 675 | | Principled Architecture Selection for Neural Networks: Application to Corporate Bond Rating Prediction John Moody and Joachim Utans | 683 | |--|-----| | Adaptive Development of Connectionist Decoders for Complex Error-Correcting Codes | 691 | | Application of Neural Network Methodology to the Modelling of the Yield Strength in a Steel Rolling Plate Mill | 698 | | Computer Recognition of Wave Location in Graphical Data by a Neural Network Donald T. Freeman | 706 | | A Neural Network for Motion Detection of Drift-Balanced Stimuli | 714 | | Neural Network Routing for Random Multistage Interconnection Networks Mark W. Goudreau and C. Lee Giles | 722 | | Networks for the Separation of Sources that are Superimposed and Delayed John C. Platt and Federico Faggin | 730 | | Part XI IMPLEMENTATION | | | CCD Neural Network Processors for Pattern Recognition | 741 | | A Parallel Analog CCD/CMOS Signal Processor | 748 | | Direction Selective Silicon Retina that uses Null Inhibition | 756 | | A Contrast Sensitive Silicon Retina with Reciprocal Synapses | 764 | | A Neurocomputer Board Based on the ANNA Neural Network Chip | 773 | | Software for ANN training on a Ring Array Processor | 781 | | Constrained Optimization Applied to the Parameter Setting Problem for Analog Circuits | 789 | | Segmentation Circuits Using Constrained Optimization | 797 | | Analog LSI Implementation of an Auto-Adaptive Network for Real-Time Separation of Independent Signals Marc H. Cohen, Phillipe O. Pouliquen, and Andreas G. Andreou | 805 | |--|-----| | Temporal Adaptation in a Silicon Auditory Nerve | 813 | | Optical Implementation of a Self-Organizing Feature Extractor Dana Z. Anderson, Claus Benkers, Verena Hebler, Ju-Seog Jang, Don Monsgomery, and Mark Saffman | 821 | | Part XII LEARNING AND GENERALIZATION | | | Principles of Risk Minimization for Learning Theory | 831 | | Bayesian Model Comparison and Backprop Nets | 839 | | The Effective Number of Parameters: An Analysis of Generalization and Regularization in Nonlinear Learning Systems | 847 | | Estimating Average-Case Learning Curves Using Bayesian, Statistical Physics and VC Dimension Methods David Haussler, Michael Kearns, Manfred Opper, and Robert Schapire | 855 | | Constant-Time Loading of Shallow 1-Dimensional Networks | 863 | | Experimental Evaluation of Learning in a Neural Microsystem | 871 | | Threshold Network Learning in the Presence of Equivalences | 879 | | Gradient Descent: Second Order Momentum and Saturating Error | 887 | | Tangent PropA formalism for specifying selected invariances in an adaptive network Patrice Simard, Bernard Victorri, Yann Le Cun, and John Denker | 895 | | Polynomial Uniform Convergence of Relative Frequencies to Probabilities Alberto Bertoni, Paola Campadelli, Anna Morpurgo, and Sandra Panizza | 904 | | Unsupervised learning of distributions on binary vectors using 2- layer networks | 912 | | Incrementally Learning Time-varying Half-planes | 920 | | The VC-Dimension versus the Statistical Capacity of Multilayer Networks 928 Chuanyi Ji and Demetri Ptaltis | |---| | Some Approximation Properties of Projection Pursuit Learning Networks 930 Ying Zhao and Christopher G. Atkeson | | Neural Computing with Small Weights | | A Simple Weight Decay Can Improve Generalization | | Best-First Model Merging for Dynamic Learning and Recognition | | Part XIII ARCHITECTURES AND ALGORITHMS | | Rule Induction through Integrated Symbolic and Subsymbolic Processing 969 Clayton McMillan, Michael C. Mozer, and Paul Smolensky | | Interpretation of Artificial Neural Networks: Mapping Knowledge-Based Neural Networks into Rules | | Hierarchies of adaptive experts | | Adaptive Soft Weight Tying using Gaussian Mixtures | | Repeat Until Bored: A Pattern Selection Strategy | | Towards Faster Stochastic Gradient Search | | Competitive Anti-Hebbian Learning of Invariants | | Merging Constrained Optimisation with Deterministic Annealing to "Solve" Combinatorially Hard Problems | | Kernel Regression and Backpropagation Training with Noise | | Splines, Rational Functions and Neural Networks | | Networks with Learned Unit Response Functions | | Learning in Feedforward Networks with Nonsmooth Functions | | Iterative Construction of Sparse Polynomial Approximations | |--| | Node Splitting: A Contructive Algorithm for Feed-Forward Neural Networks 1072 Mike Wynne-Jones | | Information Measure Based Skeletonisation | | Data Analysis Using G/Splines | | Unsupervised Classifiers, Mutual Information and 'Phantom Targets' 1096
John S. Bridle, Anthony J.R. Heading, and David J.C. MacKay | | A Network of Localized Linear Discriminants | | A Weighted Probabilistic Neural Network | | Network generalization for production: Learning and producing styled letterforms | | Shooting Craps in Search of an Optimal Strategy for Training Connectionist Pattern Classifiers | | Improving the Performance of Radial Basis Function Networks by Learning Center Locations | | A Topograhic Product for the Optimization of Self-Organizing Feature Maps 1141 Hans-Ulrich Bauer, Klaus Pawelzik, and Theo Geisel | | Part XIV PERFORMANCE COMPARISONS | | Human and Machine 'Quick Modeling' | | A Comparison of Projection Pursuit and Neural Network Regression Modeling | | Benchmarking Feed-Forward Neural Networks: Models and Measures | | Keyword Index | | Author Index | # **PREFACE** This volume contains 144 papers summarizing the talks and posters presented at the fifth NIPS conference (short for "Neural Information Processing Systems—Natural and Synthetic"), held in Denver, Colorado, from 2-5 December 1991. Since its inception in 1987, the NIPS conference has attracted researchers from many disciplines who are applying their expertise to problems in the field of neural networks. The conference and the following two-day workshop have become a forum for presenting the latest research results and for leading researchers to gather and exchange ideas. The 1991 conference maintained the high level of excitement of its predecessors. Important new theoretical results were presented concerning the capability and generalization performance of networks. Of particular interest are papers included in this volume by Vapnik, MacKay, Haussler, and others, which describe how to relate the complexity of networks to generalization performance on unseen test data. Many new network architectures were described. Some integrate expert system rules with networks, build hierarchies of networks, use radial basis function hidden nodes, and impose pre-specified invariance on the final solution. Neurobiological papers analyzed and modeled neurons in the hippocampus, in cat striate cortex, and in the blowfly. They also modeled biological networks that control eye movement, form topological maps, and compensate for head movement. Successful applications of neural networks were described in the areas of speech, vision, language, control, medical monitoring, and system diagnostics. Of particular interest was a paper by Tesauro, which demonstrated how a network could be trained to play backgammon at an expert level; papers by Jain, Watrous, and Giles, which described approaches to learning grammars: hybrid hidden-Markov-model/neural-network speech recognizers described by Haffner, Levin, Singer, Renals, and Bengio; papers on optical character recognition; a paper by Jabri, which describes a network to control a wearable heart defibrillator; a paper by Smyth for diagnosis of large-dish antenna pointing systems; and a paper by Röscheisen concerning control of force on rollers in steel rolling mills. Papers also described new analog and digital VLSI chips, systems for neural network implementation, and compared neural network and statistical approaches to pattern classification. An historical milestone was reached this year, NIPS-91 was the fifth NIPS conference since the first conference was held in 1987. To mark this anniversary, we decided to review the history of events that led to the foundation of the NIPS conference and to discuss the evolution of the conference since its foundation. The following history is based in part on the recollections of Jim Bower, Larry Jackel, and Ed Posner. Some of this history was presented by Larry Jackel at the opening banquet. While the first NIPS conference met in 1987, its origins can be traced back to the "Hopfest" meetings named in honor of John Hopsfield, held at Caltech. The first few, 1984–1986, were organized by Ed Posner of Caltech. These meetings met in the fall and included researches mainly from the Caltech campus and JPL. In 1985, Larry Jackel of Bell Labs and Demetri Psaltis of Caltech organized the first of what were to become the "Snow-bird" meetings. The meetings were intended to be small informal workshops and convened in Santa Barbara. Twenty people were invited, but news of the meeting spread by word of mouth, so that attendance ended up growing to 60. In 1986, the meeting reconvened at Snowbird, which offered better snow conditions. Jackel, Psaltis, and the other organizers intended to keep the attendance down to 100 people, but the interest was so great that many people were turned away even after the attendance was capped at 160. The first Snowbird proceedings was edited by John Denker of Bell Labs and published by the American Institute of Physics (AIP) press. In 1986, the Snowbird meeting was the only neural network conference, and it clearly could not accommodate the exploding numbers of researchers becoming interested in the field and still maintain the character of a small workshop. To respond to demand, the organizers decided to make Snowbird a more closed meeting, but to set in motion organization of a large meeting that would be open to all interested. The goal was to have a non-commercial meeting, dedicated to scholarship, which would capture some of the flavor of the workshop. The Snowbird organizers nominated a committee with Ed Posner as General Chairman and Yaser Abu Mostafa as Program Chairman (both of Caltech), to organize and run the 1987 NIPS conference, which was officially sponsored by the IEEE Information Theory Society. Denver was chosen as the site due to its central geographical location, ease of access by air, and close proximity to the mountains and the University of Colorado at Boulder. The 1987 organizers designed the NIPS conference to have many of the advantages of a workshop, while still accommodating a large audience. To maximize scientific interchange, they decided to limit the oral presentations to a single stream, have posters be the majority of presentations, and include poster preview as well as formal poster sessions. Furthermore, a set of post-conference workshops was organized at the Copper Mountain ski resort after the main conference to enable small groups to discuss specific topics. The 1987 conference proved to be a great success, with about 450 attendees and 91 papers making it into the proceedings. Dana Z. Anderson of CU Boulder edited the proceedings, which were published by the AIP press and are now informally known as NIPS Volume 0. Since 1987, some changes and refinements have been made, but the basic structure of the conference has remained the same. The NIPS 1988 proceedings (NIPS Volume 1, edited by David Tourestzky of Carnegie Mellon) were the first published by Morgan Kaufmann. Also in 1988, the post-conference workshops were moved to Keystone, CO. The refinement processes (three reviewers instead of two), a more cross-disciplinary grouping of presenta- tions, finer presentation catagories, and the addition of five-minute oral poster spotlight presentations. A major and very successful addition to the 1991 conference was the introduction of a day of rutorials preceding the main conference. The 1991 workshops were held at Vail, which proved to ba a popular move. Finally, 1991 marked the drafting of articles of incorporation for the Neural Information Processing Systems Foundation, which will be responsible for the continuity of the NIPS conference in future years. The initial board of directors of the foundation consists of the 1987 to 1992 NIPS General Chairs (Ed Posner of Cal Tech, Terry Sejnowski of the Salk Institute and UCSD, Scott Kirkpatrick of IBM, Richard Lippmann of MIT Lincoln Labs, John Moody of Yale, and Stephen Hanson of Siemens), a member of the IEEE Information Theory Society (Terry Fine of Cornell), and our legal counsel (Philip Sotel). The NIPS conference continues to be an exciting, successful meeting due to the efforts of a large group of people. We would first like to thank all the other members of the 1991 program and organizing committees who helped make this conference possible, In particular, we would like to thank Renate Crowley of Siemens for her extensive work throughout the year as the conference secretary and both Renate and Kate Fuqua of CU Boulder for running the conference desk so smoothly. Student contributions are an important part of the NIPS program, and we gratefully thank Tom McKenna of ONR and Steve Suddarth of AFOSR for the student travel funding provided by their agencies. Finally, we thank everyone who attended and submitted papers and the 105 referees who carefully read and reviewed 20 papers each. John Moody Stephen Hanson Richard Lippmann ### **NIPS-91 ORGANIZING COMMITTEE** General Chair Program Chair Workshop CoChair Publicity Chair Publications Chair Treasurer Government/Corporate Liaison Local Arrangements Chair IEEE Liaisons Tutorials Chair APS Liaisons Neurobiology Liaisons **IEEE Liaisons** Overseas Liaison (Japan) Overseas Liaison (Australia) Overseas Liaison (United Kingdom) Overseas Liaison (South America) John Moody, Yale University Stephen Hanson, Siemens Gerry Tesauro, IBM Scott Kirkpatrick, IBM John Pearson, David Sarnoff Research Lab Richard Lippmann, MIT Lincoln Laboratory Bob Allen, Bellcore Lee Giles, NEC Research Institute Mike Mozer, University of Colorado Rodney Goodman and Ed Posner, Caltech John Moody, Yale University Eric Baum, NEC Research Institute Larry Jackel, AT&T Bell Labs James Bower, Caltech Tom Brown, Yale University Rodney Goodman and Ed Posner, Caltech Mitsuo Kawato, ATR Research Laboratories Maran Jabri, University of Sydney John Bridle, RSRE Andreas Meier, Simon Bolivar University ## **NIPS-91 PROGRAM COMMITTEE** Program Chair Program CoChairs Stephen Hanson, Siemens David Ackley, Bellcore Pierre Baldi, JPL and Calteh William Bialek, NEC Research Institute Lee Giles, NEC Research Institute Steve Omohundro, ICSI Mike Jordan, MIT John Platt, Synaptics Terry Sejnowski, Salk Institute David Stork, Ricoh and Stanford Alex Waibel, CMU ### NIPS-91 Reviewers Martin Brady, Penn. State Univ. Gary Cortrell, UCSD John Denker, AT&T Lab John Hertz, NORDITA James Keeler, Advanced Computing Tech-Alan Lapedes, Los Alamos David Rogers, RIACS David G. Stork, Ricoh Peter Todd, Stanford Univ. Andreas Weigend, Stanford Univ. Sue Becker, Univ. of Toronto David A. Cohn, Univ. of Washington Michael Littman, Bellcore David Plaut, CMU Lori Pratt, Rutgers Univ. Jürgen Schmidhuber, Technische Univ. Muenchen Rich Zemel, Univ. of Toronto Paul Munro, Siemens Ben Yuhas, Bellcore Steve Gallant, Northeastern Univ. Marwen Jabri, Sydney, Univ. Gary M. Kuhn, CCRP-IDA Y.C. Lee, Univ. of Maryland Ken Marko, Ford Motor Company Michiel Noordewier, Rutgers Univ. Kevin Lang, NEC Steven C. Suddarth, AFOSR Robert Allen, Belicore Jonathan Bachrach Gary Dell, Beckman Institute Michael G. Dyer, UCLA Jeff Elman, UCSD Michael Gasser, UCSD Lee Giles, NEC Robert Jacobs, MIT Stephen Hanson, Siemens Christopher Atkeson, MIT Andrew Barto, Univ. of Massachusetts Judy Franklin, GTE Vijaykumar Gullipalli, Univ. of Massachu-Thomas Martinez, Beckman Institute Kumpati Narendra, Yale Univ. Richard Sutton, GTE Manoel Tenorio, Purdue Univ. Lyle Ungar, Univ. of Pennsylvania Josh Alspector, Bellcore Jim Burr, Stanford Univ. Federico Faggin, Synaptics Hans Peter Graf. AT&T Kristina Johnson, Univ. of Colorado John Lazzaro, Univ. of Colorado Dick Lyon, Apple Computer Dan Schwartz, GTE Larry Abbott, Brandeis Univ. Thomas Anastasio, Univ. of Southern California Joseph Attick, Princeton William Bialek, Univ. of California at Berkelev A.B. Bonds, Vanderbilt Univ. James Bower, California Inst. of Tech. Thomas Brown, Yale Univ. Jack Cowan, Univ. of Chicago Shawn Lockery, Salk Institute Bartlett Mel, California Inst. of Tech. Kenneth Miller, California Inst. of Tech. Eric Schwartz, New York Univ. Medical Center Terry Sejnowski, Salk Institute Gordon Shepherd, New Haven David van Essen, California Inst. of Tech. Frank Fallside, Univ. of Cambridge Hervé Bourlard, Phillips Patrick Haffner, Centre National d'Erudes des Telecommunications Richard Lippmann, MIT Lincoln Lab Hong Leung, MIT John S. Bridle, RSRE David Burr, Bellcore Richard Durbin, ICSI David Hausssler, Univ. of California at Santa Cruz Terry Sanger, MIT Gerry Tesauro, IBM Watson Lab Eric Mjolsness, Yale University Ronny Meir, Bellcore Sara Solla, Santa Fe Institute Fernando Pineda, Applied Physics Lab Steve Omohundro, ICSI Pierre Baldi, California Inst. of Tech. Amir Atiya, Texas A&M Univ. Santosh S. Venkatesh, Univ. of Pennsylvania Halbert White, UCSD Stephen Judd, Siemens Tom Petsche, Siemens Subatai Ahmad, ICSI Joachim Buhmann, Univ. of Southern California Gene Gindi, Yale Univ. Geoff Hinton, Univ. of Toronto Nathan Intrator, Brown Univ.